Domain wall superconductivity in superconductor/ferromagnet bilayers #### **Manuel Houzet** SPSMS, CEA Grenoble, France in collaboration with **Alexandre Buzdin** CPMOH, Université Bordeaux 1, France Nanoscale superconductivity and magnetism Argonne, November 14-18 2005 ### Coexistence of superconductivity and magnetism: ► Ferromagnetism and superconductivity are antagonisitic orders ► Antiferromagnetism and superconductivity coexist easily $1/Q_{AF} \ll \xi_0$ These effects can be explored in nanoscale hybrid structures. ## **Proximity effect in F/S/F trilayers** If $d_s \sim \xi_s$, the critical temperature is controlled by proximity effect #### Antiparallel (AP) configuration FIG. 1. Resistive measurements of the critical temperatures (R_N = resistance in the normal state) in zero field after the following: dashed line, application of 10 000 G ($T_{C\uparrow\uparrow}$) (all fields are applied parallel to the plane of the films); solid line, application of $-10\,000$ G and subsequently +300 G to return the magnetization of the FeNi layer ($H_1 \leq 300 \text{ G} \leq H_2$) ($T_{C\downarrow\downarrow}$). #### Parallel (P) configuration Deutscher, Meunier, 1969 Buzdin, Vedyayev, Ryazhanova, 1999 Tagirov, 1999 ## **Recent experimental verification** #### $Py(4nm)/Cu_{0.47}Ni_{0.53}(5)/Nb(18)/CuNi(5)/FeMn(6)$ #### Similar physics in F/S bilayers In practice, magnetic domains appear quite easily in ferromagnets w: width of the domain wall # $Ni_{0.80}Fe_{0.20}/Nb$ (20nm) Thin films: Néel domains Localized (domain wall) superconducting phase ### **Description of the domain wall superconductivity** #### We consider: thin films with in-plane easy axis and Néel walls (rather than Bloch walls) orbital effect is neglected The magnetic film is metallic, the contact is good Physics is controlled by proximity effect. We will describe it within quasiclassical theory •. The magnetic structure is given We ignore the influence of superconductivity on it ### **Linearized Usadel equations** dirty limit $$\ell_{imp} \ll \xi_s = \sqrt{D_s/\Delta_0}, \quad \xi_f = \sqrt{D_f/h}$$ Weak exchange fields $$h \ll \epsilon_F$$ Therefore, the spin structure of Green's functions must be kept: S $$\lambda_{BCS}, T_{c0}$$ d_s y 0 x $$\widehat{f} = \left(egin{array}{cc} f_{\uparrow \uparrow} & f_{\uparrow \downarrow} \ f_{\downarrow \uparrow} & f_{\downarrow \downarrow} \end{array} ight)$$ In the superconducting layer $$-D_s \nabla^2 \hat{f} + 2\omega_n \hat{f} = 2\Delta \sigma_z$$ where $$\Delta = i\pi T \lambda_{BCS} \sum_{\omega_n} f_{\uparrow\uparrow}$$ In the ferromagnetic layer $$-D_f \nabla^2 \widehat{f} + 2\omega_n \widehat{f} + i \left(h_{f,x} [\sigma_x, \widehat{f}] + h_{f,y} [\sigma_y, \widehat{f}] + h_{f,z} \{ \sigma_z, \widehat{f} \} \right) = 0$$ Boundary conditions $$\partial_z \hat{f}(z = d_s) = \partial_z \hat{f}(z = -d_f) = 0$$ $$\sigma_f \partial_z \hat{f}(z = 0^-) = \sigma_s \partial_z \hat{f}(z = 0^+)$$ $$\sigma_s \partial_z \hat{f}(z = 0^+) = \gamma [\hat{f}(z = 0^-) - \hat{f}(z = 0^+)]$$ Current conservation y: interface conductance per unit area ### Thin bilayers: effective description FS^S Usadel equations can be averaged over the thickness of the layers $$\widehat{f}_s(x,y) = \frac{1}{ds} \int_0^{ds} dz \widehat{f}(x,y,z)$$ and and $$\widehat{f}_f(x,y) = \frac{1}{d_f} \int_{-d_f}^0 dz \widehat{f}(x,y,z)$$ $$-D\nabla^2 \widehat{f} + 2\omega_n \widehat{f} + i\left(h_x[\sigma_x, \widehat{f}] + h_x[\sigma_y, \widehat{f}] + h_z\{\sigma_z, \widehat{f}\}\right) = 2\Delta\sigma_z$$ is the Usadel equation for a magnetic superconductor with effective: diffusion constant exchange field attractive pairing $$D = \frac{D_s \eta_s + D_f \eta_f}{\eta_s + \eta_f}, \qquad \mathbf{h} = \frac{\eta_f}{\eta_s + \eta_f} \mathbf{h}_f, \qquad \lambda = \frac{\eta_s}{\eta_s + \eta_f} \lambda_{BCS}$$ $$\lambda = \frac{\eta_s}{\eta_s + \eta_f} \lambda_{BCS}$$ (Fominov and Feigelman, 2001; Fominov, Chtchelkatchev Golubov, 2002) We assume that $\eta_f = \sigma_f d_f/D_f$ is much smaller than $\eta_s = \sigma_s d_s/D_s$ $$\eta_s = \sigma_s d_s / D_s$$ (roughly d_f<s) Then $D=D_s$ and the critical temperature (T_{c0}) is hardly affected by proximity effect at h=0. On the other hand, h<<h_f and may compete with Δ_0 Second order transition line at uniform magnetization is given by $$\ln \frac{T}{T_{c0}} + 2\pi T \operatorname{Re} \sum_{\omega_n > 0} \frac{1}{\omega_n} - \frac{1}{\omega_n + ih} = 0$$ Narrow domain wall $$h_z(x) = h \operatorname{sgn}(x)$$ $$-\frac{D}{2}\partial_x^2 f_{\uparrow\uparrow} + (\omega_n + ih_z(x))f_{\uparrow\uparrow} = \Delta$$ $$w \ll \xi$$ The selfconsistency equation transforms into linear integral equation in Fourier space $$\left\{\ln \frac{T}{T_{c0}} + 2\pi T \operatorname{Re} \sum_{\omega_n > 0} \frac{1}{\omega_n} - \frac{1}{\omega_n + ih + \frac{Dp^2}{2}}\right\} \Delta_p = \sum_{\omega_n} \alpha_p(\omega_n) \int \frac{dk}{2\pi} \alpha_k(\omega_n) \Delta_k$$ Superconducting kernel for uniform exchange field The critical temperature $T_c(h)$ corresponds to uniform state (p=0) due to the presence of the domain wall Buzdin, Bulaevskii, Panyukov, 1984 Close to $$T_{c0}$$ $$\frac{T_{c0} - T_c(h)}{T_{c0}} \approx \frac{7\zeta(3)}{4\pi^2} \frac{h^2}{T_{c0}^2} - \frac{31\zeta(5)}{16\pi^4} \frac{h^4}{T_{c0}^4}$$ $$\frac{T_{cw}(h) - T_c(h)}{T_{c0}} \approx \frac{(8\sqrt{2} - 1)^2 \zeta(\frac{7}{2})^2}{8\pi^6} \frac{h^4}{T_{c0}^4}$$ # **Analogy with twinning plane superconductivity** In some samples, pairing may be locally more attractive along twin boundaries : $$\lambda_{BCS}(x) = \lambda_0 + \delta \lambda(x)$$ $$\frac{T_c^{TP} - T_c}{T_c} \equiv \tau_0 = \frac{\delta \lambda}{\lambda_0^2} \times \frac{a}{\xi_s(\tau_0)}$$ $$T_c \sim e^{-1/\lambda}$$ Local increase of pairing Effective volume fraction For domain wall superconductivity $$\frac{T_{cw} - T_c}{T_c} \equiv \tau_0 = \frac{1}{\tau_s T_{c0}} \times \frac{\xi_s}{\xi_s(\tau_0)} \qquad \frac{1}{\tau_s} \sim \frac{h^2}{T_{c0}}$$ $$\frac{\tau_0 \sim \frac{h^4}{T_{c0}^4}}{T_{c0}} \propto \left(\frac{T_{c0} - T}{T_{c0}}\right)^2$$ Khlyustikov and Buzdin, 1987 $rac{1}{ au_s} \sim rac{h^2}{T_{c0}}$ = Local decrease of pair breaking parameter Corresponding Guinzburg-Landau equation $$-\xi_s^2 \Delta''(x) + \tau_0 \Delta(x) = \frac{1}{\tau_s T_{c0}} \xi_s \Delta(x=0) \,\delta(x)$$ #### Phase diagram $\frac{h}{C_{cO}}$ $\Delta_0 = 1.76 T_{c0}$ The transition into uniform state becomes **1st order** below some critical temperature: $$2\pi T\Re\sum_{\omega_n}\frac{1}{(\omega_n+ih)^3}>0$$ $T^*=0.56T_{c0}$ Instability towards 1st order transition can be considered for localized state too. The free energy expands in powers of the gap Δ $$\mathcal{F}[\Delta] = \mathcal{F}^{(2)} + \mathcal{F}^{(4)} + \dots$$ Along the second order critical line, $\mathcal{F}^{(2)} = 0$ while $\mathcal{F}^{(4)} = \pi T \nu \Re \sum_{\omega_n} \int dx \left[\frac{D}{2} (\partial_x f)^2 + \Delta f \right] f^2$ $$\mathcal{F}_{dw}^{(4)} > 0$$ #### Large domain wall $$\begin{cases} -\frac{D}{2}\partial_x^2 f_{\uparrow\uparrow} + \omega_n f_{\uparrow\uparrow} - i\frac{h}{2} \left(e^{-i\phi} f_{\downarrow\uparrow} - e^{i\phi} f_{\downarrow\uparrow} \right) &= \Delta \\ -\frac{D}{2}\partial_x^2 f_{\uparrow\downarrow} + \omega_n f_{\uparrow\downarrow} + ihe^{-i\phi} f_{\uparrow\uparrow} &= 0 \\ -\frac{D}{2}\partial_x^2 f_{\downarrow\uparrow} + \omega_n f_{\downarrow\uparrow} - ihe^{i\phi} f_{\uparrow\uparrow} &= 0 \end{cases}$$ $$h(x) = h(\cos\phi(x), \sin\phi(x), 0)$$ We proceed like in the derivation of Ginzburg-Landau equations in the quasiclassical theory $$f(x) = f^{(0)}(x) + f^{(1)}(x)$$ Solution which assumes that ϕ and Δ do not vary spatially Corrections induced by slow variation of ϕ Inserting the solution f(x) in the selfconsistency equation, we obtain: $$-\frac{1}{2m}\Delta''(x) + U(x)\Delta(x) = -\ln\frac{T}{T_c}\Delta(x)$$ $$\frac{1}{2m} = 2D\pi T \sum_{\omega_n} \frac{(\omega_n^2 - h^2)}{(\omega_n^2 + h^2)^2}$$ $$\frac{1}{2m} = 2D\pi T \sum_{\omega_n} \frac{(\omega_n^2 - h^2)}{(\omega_n^2 + h^2)^2} \qquad U(x) = -2D\pi T(\phi')^2 \sum_{\omega_n} \frac{h^2}{(\omega_n^2 + h^2)^2}$$ Schrodinger equation in 1d with attractive potential U(x) < 0. The corresponding **bond state** negative energy defines $T_{cw} > T_{c}$ Close to $$T_{c0}$$ $$\frac{1}{2m} \sim \xi_s^2$$ $$\xi_s \ll w \ll \xi(T)$$ Close to $$T_{c0}$$ $$\frac{1}{2m} \sim \xi_s^2 \qquad \qquad \xi_s \ll w \ll \xi(T) \qquad \qquad U(x) \sim \frac{h^2}{T_{c0}^2} \frac{\xi_s^2}{w} \delta(x)$$ $$\frac{T_{cw} - T_c}{T_c} = \frac{\pi^2}{1152} \frac{h^4}{T_{c0}^4} \frac{\xi_s^2}{w^2}$$ $$\frac{1}{2m} \rightarrow 0$$ $$\frac{1}{2m} \to 0 \qquad \qquad U_{min} = -\ln \frac{T}{T_c}$$ $$h_{cw} - h_c = \frac{\pi D}{16w^2} \sim \frac{\xi_s^2}{w^2} h_c$$ ## Intermediate temperatures With the specific choice $\phi(x) = 2 \arctan[\tanh(x/2w)]$, T_{cw} can be found exactly (particule in potential well $U(x) \propto 1/\cosh^2(x/w)$) ## Another analogy with twinning plane superconductivity Close to T_{c0} Effective pair-breaking parameter in uniform state $$\frac{1}{\tau_s} \sim \frac{h^2}{T_{c0}}$$ Rotation angle on scale ξ_s along the domain wall $$\alpha = \frac{\xi_s}{w}$$ $$\frac{h-h^{av}}{h} \sim \alpha^2$$ Effective decrease of pair breaking parameter along the wall $$\delta(\frac{1}{\tau_s}) \sim \frac{\alpha^2}{\tau_s}$$ $$\frac{T_{cw}-T_c}{T_c} \equiv \tau_0 = \frac{1}{\tau_s T_{c0}} \frac{\xi_s^2}{w^2} \times \frac{w}{\xi(\tau_0)}$$ $$\frac{T_{cw} - T_c}{T_c} \propto \frac{h^4}{T_{c0}^4} \frac{\xi_s^2}{w^2}$$ ### Bilayer with thick ferromagnetic layer In F layer $$\begin{cases} -\frac{D_f}{2} \nabla^2 f_{\uparrow \uparrow} + \omega_n f_{\uparrow \uparrow} - \frac{ih_f}{2} \left[e^{-i\phi} f_{\downarrow \uparrow} - e^{i\phi} f_{\uparrow \downarrow} \right] = 0 \\ -\frac{D_f}{2} \nabla^2 f_{\downarrow \uparrow} + \omega_n f_{\downarrow \uparrow} + ih_f e^{-i\phi} f_{\uparrow \uparrow} = 0 \\ -\frac{D_f}{2} \nabla^2 f_{\uparrow \downarrow} + \omega_n f_{\uparrow \downarrow} - ih_f e^{i\phi} f_{\uparrow \uparrow} = 0 \end{cases}$$ In S layer $$\widehat{f}_s(x) = \frac{1}{d_s} \int_0^{d_s} dz \widehat{f}(x, z)$$ $$-\frac{D_s}{2}\partial_x^2 \begin{pmatrix} f_{\uparrow\uparrow}(x,0) \\ f_{\uparrow\downarrow}(x,0) \\ f_{\downarrow\uparrow}(x,0) \end{pmatrix} + \omega_n \begin{pmatrix} f_{\uparrow\uparrow}(x,0) \\ f_{\uparrow\downarrow}(x,0) \\ f_{\downarrow\uparrow}(x,0) \end{pmatrix} + \alpha \partial_z \begin{pmatrix} f_{\uparrow\uparrow}(x,0) \\ f_{\uparrow\downarrow}(x,0) \\ f_{\downarrow\uparrow}(x,0) \end{pmatrix} = \begin{pmatrix} \Delta(x) \\ 0 \\ 0 \end{pmatrix} \qquad \alpha = \frac{\sigma_f D_s}{2d_s \sigma_s}$$ We proceed similarly. We get similar formulas with effective exchange field $h = \alpha \sqrt{h_f/D_f}$ + pair breaking $\tau_s^{-1} = \alpha \sqrt{h_f/D_f}$ $$\ln \frac{T_c}{T_{c0}} + 2\pi T \operatorname{Re} \sum_{\omega_n > 0} \left\{ \frac{1}{\omega_n} - \frac{1}{\omega_n + (1+i)h} \right\} = 0$$ T for localized state $$-\frac{1}{2m}\Delta''(x) + U(x)\Delta(x) = -\ln\frac{T}{T_c}\Delta(x)$$ $$\frac{1}{2m} = 2D_s \pi T \sum_{\omega_n} \frac{[(\omega_n + h)^2 - h^2]}{[(\omega_n + h)^2 + h^2]^2}$$ $$U(x) = -2D_s \pi T(\phi')^2 \sum_{\omega_n} \frac{h^2}{[(\omega_n + h)^2 + h^2]^2}$$ The instability towards 1st order transition is given by $$2\pi T\Re \sum_{\omega_n} \left\{ \frac{1}{(\omega_n + \alpha q)^3} + \frac{1}{4} \frac{\alpha q}{(\omega_n + \alpha q)^4} \right\} > 0, \qquad q = \sqrt{\frac{2ih_f}{D_f}}$$ $$\frac{h}{h_f} \propto \frac{\sigma_f}{\sigma_s} \frac{\xi_f}{d_s}$$ $$\frac{h}{T_{c0}} \propto \frac{\sigma_f}{\sigma_s} \frac{\xi_s^2}{d_s \xi_f}$$ #### **Related studies** Nucleation of superconductivity due to orbital effect (in-plane anisotropy) (similar mechanism as for surface superconductivity, H_{c3}) Buzdin, Melnikov, 2003 • Helicoidal magnetic order $\phi(x)=Qx$ Here domains and domain walls have the same width On the other hand, the order parameter does not vary along the domain Champel and Eschrig, 2005 #### **Perspectives** - Effect of superconductivity on the magnetic structure - Properties of the domain wall superconducting phase transition to the uniform phase - finite spin polarization #### Conclusion - ➤ We determined the conditions for the appeareance of localized superconducting phase in F/S bilayers in the presence of magnetic domains - > Domain wall superconductivity is similar to twinning plane superconductivity - ➤ The experimental control of the domain structure may allow to build superconducting switches